Facilitating Referrals Between Diabetes Self-Management **Programs:** Working towards a **Diabetes Education** common goal Ginny Mirenzi, CDE, MS, RD, LDN, HFS ## Diabetes Self-Management Education - Reduces hospital admissions and readmissions - Lowers A1c - Reduces onset &/or advancement of diabetes complications - Improved lifestyle behaviors: healthy eating and exercise - Enhanced self-efficacy and empowerment - Increased healthy coping skills ## Diabetes Self-Management Education - The ongoing process of facilitating the knowledge, skill and ability necessary for diabetes self care - o This process incorporates the needs, goals and life experiences of the person with diabetes & is guided by evidence-based research ## **DSME**: Objective - To support informed decision making, self-care behaviors, problem solving, and active collaboration with the health care team. - To improve clinical outcomes, health status, and quality of life. - Is an interactive, collaborative, ongoing process - involving the person with diabetes (or the caregiver or families) and a diabetes educator(s). Diabetes Self-management Education and support in Type 2 Diabetes: a joint position statement of the ADA, AADE and AND. 2015 ## Diabetes Self-Management Support - Activities that assist the person with diabetes in implementing and sustaining the behaviors needed to manage condition on an ongoing basis - The type of support provided can be behavioral, educational, psychosocial, or clinical. Diabetes Self-management Education and support in Type 2 Diabetes: a joint position statement of the ADA, AADE and AND. 2015 #### **Diabetes Educators** Nurses, pharmacists, dietitians, and other healthcare professionals with special training in diabetes care who counsel patients on how to incorporate healthy behaviors into their lives. # Diabetes self-management education/training addresses 7 self-care behaviors known as the AADE7TM. These behaviors are: - 1. Healthy eating - 2. Being active - 3. Monitoring - 4. Taking medication - 5. Problem solving - 6. Healthy coping - 7. Reducing risk #### TAKING CONTROL ## It takes more than a village # Complimentary programs to support diabetes management Diabetes Self-Management Education / Training Stanford's Diabetes Self-Management Program Diabetes Prevention Program ## Complimentary Programs #### Diabetes Self-Management Education - Diabetes: T1DM or T2DM - At diagnosis, annual, with complicating factors and transitions in care #### Diabetes Self-Management Program Ideal for T2DM, especially for people with history of poor blood glucose control ## Complementary Programs #### **DSME** - Accredited / recognized by AADE or ADA - Referrals by healthcare providers #### **DSMP** - Recognized Stanford program, control trial tested - Self, community or HCP referrals ## DSME / DSMP / DPP | Facilitator Or Instructor | Licensed Health Professional (Nurse, dietitian, and/or a certified diabetes educator) coach | Two lay leaders (at least one with diabetes) | Typically led by one lifestyle coach who is also affiliated with a Recognized (or Pending Recognition) Diabetes Prevention Program. | |---------------------------|---|---|---| | Intended
outcome | Focuses on medical management of the disease & lifestyle management | Focuses on management of lifestyle behaviors and emotional management | Focuses on diet and exercise and behavior modification | | Program
Length | 10 hours (1-2 hours individual counseling; 8-9 hours in group) | 15 hours, all in group (2.5 hours/week
for 6 weeks) approximately 5 hours of
diabetes content | Year-long program Core sessions: 1 hour a week ~16 weeks Poste Core: 1 hour per month for 6 months | ### **Patient Referrals** **Pre-Diabetes** 1)Diagnosis of pre-diabetes2)Risk factors for diabetes Preventing Diabetes Class UMCDE BWMC T1DM or T2DM 1)New diagnosis 2)Inadequate glycemic control 3)Change in treatment plan Diabetes Self Management Education > UMCDE BWMC T2DM 1)Needs refresher 2)Challenged by DM self care habits 3)No insurance Diabetes Self Management Program Dept of Aging & Disabilities : Living Well #### Theresa - T2DM, A1c = 9.7% 12/2013, Endocrinologist recommends DSME 2013 - Theresa attends 4 classes, struggles with self care habits, stressful job biggest obstacle - Theresa retires, visit 1/2014 A1c = 9.2%, more time for exercise/self care habits - 5/2015, A1c = 9.9%Struggles with DM control, returns for individual appt, - Pt improves exercise & meds, 8.5% 7/2015 - 1/2016, A1c= 11.1%, struggling refer to DSMP and Support Group and CDE, 8/2016- 9.6% ShopRite of Glen Burnie in partnership with AA Co. Dept of Aging and BWMC Present: ## Living Well with Diabetes A six week workshop designed to help manage your diabetes; including how to manage your blood sugar, how to count carbohydrates, how to avoid complications, how to read labels and much more. Glen Burnie Public Library #### Connections #### Community DSMP - Send flyer to RDs in and out pt setting - Send flyer to office staff at Diabetes Center office, CDEs, Endocrinologist - Refer pt struggling, refuse CDE, need extra support #### Grocery Store RDs - Meet, share business cards - Recommend grocery store tours - Promote weight loss classes - Promote cooking demos - Attend health fair or give marketing info to RD to distribute at health fair ## Non-Compliant - Medical label - Not specific - Not problem solving - Shameful - Not helpful # Non-Compliant to Self Care Hair Care #### Complaint Hair Care - Wash & condition, towel dry and wide comb - Proper product for styling - Dry with fingers - Dry with brush - Additional appropriate product for ironing - Flat iron - Hair spray applied with fingers - Brush hair BID # My reasons/excuses for non-compliance - Genetics - No time - Products too costly - No skill, too difficult - Time consuming - Not so bad natural hair #### Goal: better hair - Each time at appointment, learned new skill - Asked for description as she worked on hair - Asked for observation as I tried the skill - Practiced new skill as often as I could - Planned spending 2 mornings on styling hair - Linked hair brushing to flossing and brushing teeth - Grace #### Rome: June 2016